### **CERN** CH-1211 Geneva 23 Switzerland Prepared by : LHC Project Document No. #### LHC-PM-MR-0002 rev 1.0 CERN Div./Group or Supplier/Contractor Document No. AB-CO/AB-OP/AB-PO/AT-ACR/AT-MEL/TS-HDO EDMS Document No. 503580 Date: 2004-11-15 Approved by : # **Management Report** # RESOURCES FOR HARDWARE COMMISSIONING # PART 1: THE COMMISSIONING OF THE SUPERCONDUCTING MAGNET CIRCUITS AND THE ASSOCIATED TECHNICAL SYSTEMS #### Abstract It is expected that the hardware commissioning will be dominated by the commissioning of the very complex powering system for superconducting magnets and its associated infrastructure. Time and investment for additional personnel will be mainly spent for this activity. This document presents the resources identified for a commissioning scenario restricted by a number of assumptions: in particular, the parallel commissioning of two sectors around an even point -not more and not less- and the staggered commissioning of an additional set of two sectors where the cool down follows the powering tests of the first set (see page 4). However from the data presented in this document, it is possible to derive the resources needed for a different scenario when some of the restrictions are lifted or relaxed. Checked by : | Simon Baird<br>Frederick Bordry<br>Bertrand Frammery<br>Karl-Hubert Meß<br>Roberto Saban<br>Laurent Tavian | Paolo Ciriani<br>Philippe Lebrun<br>Steve Myers<br>Paul Proudlock | Lyn Evans | |-----------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------|-----------| | Juan Casas-Cubillos<br>Paulo Gomes<br>Félix Rodríguez-Mateos<br>Bruno Puccio<br>Robin Lauckner<br>Rüdiger Schmidt<br>Luigi Serio<br>Markus Zerlauth | | | Page 2 of 19 # History of Changes | Rev. No. | Date | Pages | Description of Changes | |----------|------------|-------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 0.1 | 2004-09-29 | 9 | First circulation to the authors and discussion during a review meeting on 2004-09-30 | | 0.2 | 2004-10-04 | 16 | Circulated to the authors and Group Leaders after comments and suggestions on 2004-10-05 | | 0.3 | 2004-10-08 | 17 | Circulated to the Department Leaders in preparation for the meeting on October 12, 2004 | | 0.4 | 2004-11-05 | 18 | Following the comments gathered during "Check" round from the Department Leaders and others involved | | 1.0 | 2004-11-15 | 18 | Source for Technical Engineer and Engineer for Cryo<br>Instrumentation was updated to include also National<br>Institutes<br>Head count was corrected<br>First approved version | Page 3 of 19 ## Table of Contents | 1. | INTRODUCTION4 | |-------|----------------------------------------------------------------------------------------| | 2. | BASIC ASSUMPTIONS4 | | 3. | THE IMPACT OF THE DIFFERENT PHASES5 | | 4. | THE DIFFERENT CATEGORIES OF PERSONNEL5 | | 5. | PRESENCE6 | | 6. | THE ACTIVITIES6 | | 6.1 | OPERATION OF CRYOGENICS DURING THE LEAK AND PRESSURE TESTS6 | | 6.2 | CRYOGENIC INSTRUMENTATION INDIVIDUAL SYSTEM TESTS AT WARM7 | | 6.3 | COOL DOWN AND FINE TUNING OF THE CRYOGENIC SYSTEM8 | | 6.4 | OPERATION OF CRYOGENICS AND OPTIMIZATION OF THE CRYOGENIC SYSTEM DURING POWERING TESTS | | 6.5 | ELECTRICAL QUALITY ASSURANCE | | 6.6 | QUENCH PROTECTION INDIVIDUAL SYSTEM TESTS | | 6.7 | QUENCH PROTECTION DURING POWERING TESTS | | 6.8 | MACHINE INTERLOCK SYSTEM INDIVIDUAL SYSTEM TESTS | | 6.9 | MACHINE INTERLOCK SYSTEM SUPPORT FOR PC ON SHORT CIRCUITS 11 | | 6.10 | MACHINE INTERLOCK SYSTEM DURING POWERING TESTS | | 6.11 | POWER CONVERTER INDIVIDUAL SYSTEM TESTS | | 6.12 | POWER CONVERTERS DURING POWERING TESTS | | 6.13 | COORDINATION OF HARDWARE COMMISSIONING | | 6.14 | CONTROL SYSTEM SUPPORT | | 6.15 | OPERATION | | 7. | SUMMARY14 | | 8. | CONCLUSIONS15 | | 9. | REFERENCES16 | | APPEN | IDIX I.: COMMISSIONING SCHEDULE FOR TWO SECTORS IN PARALLEL17 | | | IDIX II.: SUMMARY TABLE | Page 4 of 19 #### 1. INTRODUCTION It is expected that the hardware commissioning will be dominated by the commissioning of the very complex powering system for superconducting magnets and its associated infrastructure [1-8]. Time and investment for additional personnel will be mainly spent for this activity. A first estimate of the personnel required for the hardware commissioning was completed in March 2004 following a recommendation from the MAC in December last year. This first version showed a need of about 100 persons deployed in the field with the assumption of a five day week two-shift parallel commissioning of two sectors situated around an even point. A second iteration took place in the Departments at the initiative of the Department Leaders with the objective of finding the additional resources required for the accelerated installation and commissioning schedule. During this exercise a more precise picture emerged: it better detailed how, when the different tests would be carried-out and what type of resources would be deployed. This document is a consolidation of the second iteration. #### 2. BASIC ASSUMPTIONS 1. Parallel commissioning of two sectors (not more, not less) around an even point. Resources for the same type of activity have been planned only for two sectors. This does not exclude the possibility of a staggered commissioning of another set of two sectors as long as the same activity is not taking place on more than two sectors. This implies that the teams involved in the Individual System Tests (IST) at warm should not be redeployed on activities taking place during the powering tests. - **2.** Five-day working weeks - **3.** Two shifts during the powering tests - **4.** Two commissioning fronts on each sector during the powering tests: one front attacks the arc and the matching section on the even side and the other the arc, the matching section on the odd side and the inner triplet(s) Page 5 of 19 - **5.** An operation team is present in the field during the two shifts of powering tests: it is composed of one AB/OP operator and one member of the Hardware Commissioning Coordination - **6.** The magnets are left floating in temperature after the commissioning of a sector. - 7. The RF system is commissioned during the six months preceding the commissioning with beam in the machine as described in LHC-A-HCP-0001 [9]. Only in this case all the resources required for cryogenics (operation crews and instrumentation commissioning) are available. - **8.** The PS complex and SPS run in 2006. The resulting schedule for this scenario is given in Appendix I: it shows the sequence of tests and the parallelism which was assumed. #### 3. THE IMPACT OF THE DIFFERENT PHASES For all Groups concerned by the Commissioning of the Superconducting Electrical Circuits, the same pattern is encountered; namely the installation, the individual systems tests and finally the commissioning of the circuits. While the first two concern the Groups individually, the latter involve many Groups together which find themselves in a position of *service provider* and *service requester* simultaneously. These two modes strongly affect the type, and number of the resources deployed. #### 4. THE DIFFERENT CATEGORIES OF PERSONNEL Four categories of personnel will be involved in the individual systems tests and the commissioning activities. They are: | | Category | Abbreviation | |---|-----------------------------------------------------------------------------|--------------| | 1 | CERN staff | S | | 2 | Collaborations with national institutes | NI | | 3 | Industrial Support either Work Package with responsibility or task oriented | IS | | 4 | Field Support Units | FSU | In category 1 we include both the staff on indefinite contracts and the staff which will be hired on limited duration contracts for LHC commissioning. Page 6 of 19 #### 5. PRESENCE The tables below also include a column defining whether the personnel is deployed in *Field* or is *On call*. The On-call service can take the following three different forms: | On-call | during the period specified | |----------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | On-call for 8 hours per 24 hours | this refers to staff available during an 8 hour working day in support of a team deployed in the field during two shifts; continued presence of staff in the field will be guaranteed in case of emergency through flexible hours; this however can not be extended without limit. | | On-call for 24 hours | this refers to a 24 hour piquet service which can either support a team present in the field for two shifts or complement it when needed during the 8 hour unmanned operation of the equipment | #### 6. THE ACTIVITIES The sections below describe the activities, the personnel involved, the time it takes and the parallelism when applicable. Some of the activities below take place during the Individual System Tests (ISTs) of a system, others during the Powering Tests. In these two phases the working hours and the staff deployed are different; during the powering tests all the parties involved are *present in the field* or provide an *on-call service* during two shifts per day. During this phase personnel involved in the commissioning of the electrical circuits is deployed on two fronts on each sector. After the description of each activity, a table gives the details of each team involved. In this table, the column called **Needed** contains the number of people needed taking into account the shifts and the two fronts per sector. #### 6.1 OPERATION OF CRYOGENICS DURING THE LEAK AND PRESSURE TESTS After the temporary closure of the interconnects the leak and pressure test of the helium vessel and leak test of the vacuum vessel of the cryogenic subsectors of each sector will take place. This activity will involve mainly the Vacuum Group, however they will have to be assisted by the operators of the cryogenic system in order to pressurize and evacuate the lines for the needs of the tests. The test is programmed for two weeks per sector and will involve one technician (S) and two operators (IS). Since personnel for this activity will be drawn from the COCD team (Cryogenic Operation during Initial Cool Down see below), this will either have an impact on the cool down times, or the leak and pressure tests will have to be carried-out when the COCD team is idle. Page 7 of 19 | Tea | ım Name | COLPT – Cryogenic operation during leak and pressure tests | | | | | |-----|---------------|------------------------------------------------------------|----------|--------|---------|--| | Raı | nge of Action | One sector | | | | | | Pre | sence | One shift, five days | s a week | | | | | Cor | nposition | | | Needed | Missing | | | 1 | Technician | Field | Staff | 1 | 0 | | | 2 | Operators | Field | IS | 2 | 0 | | #### 6.2 CRYOGENIC INSTRUMENTATION INDIVIDUAL SYSTEM TESTS AT WARM After the positioning and connection of the electronic crates to the local cabling, the commissioning of the cryogenic instrumentation and process control equipment takes place in three phases which are staggered. This activity takes 30 weeks for the first two sectors (NB at the same time) and 20 weeks for the subsequent sectors. The durations given below are 50% higher for the first pair of sectors. The three phases are: - 1. Crate stand-alone start-up (CIWSU): these consist in the validation of the instrumentation connected to the crates. This phase requires 8 (12 for the first sectors) weeks, 4 technical engineers and 4 technicians. - 2. Connection of the custom electronics to the fieldbus (CIWCE): setting the WFIP network, verification that all the instruments and that process data are available at the gateways. This phase requires 8 (12 for the first sectors) weeks, 2 engineers, 1 technician and AB-CO support on call. - **3.** Control system commissioning (CIWCS): check of (a) channel coherence (from the field to the SCADA database), (b) programs, (c) process logic, (d) alarms, interlocks, etc; During this last phase the Profibus network, which had already been checked during the QRL cold tests, will be restarted. This phase requires 14 (21 for the first sectors) weeks, 4 engineers, 1 Unicos engineer and 4 technicians. During the cryogenic instrumentation IST at warm, the Cryogenic Operation team supports the Cryogenic Instrumentation team. The costs for the missing FSU are given for the commissioning of 2 sectors: nominal and two first sectors in brackets. | Tea | ım Name | CIWSU - Crate stand-alone start-up | | | | | | |-----|------------------------------------|------------------------------------------------------------|---------------|------------|-------------------|--|--| | Rar | nge of Action | Two adjacent sector | ors around an | even point | | | | | Pre | sence | One shift, five day | s a week | | | | | | Cor | nposition | | | Needed | Missing | | | | 4 | Technical Engineer | Field | Staff | 4 | 2 | | | | 4 | Technician | Field | FSU | 4 | 70 (105) kCHF | | | | Rar | im Name<br>ige of Action<br>isence | CIWCE - Connection Two adjacent sector One shift, five day | ors around an | | s to the fieldbus | | | | Cor | nposition | , , , , , , , , , , , , , , , , , , , | | Needed | Missing | | | | 2 | Engineer | Field | Staff | 2 | Ő | | | | 1 | Technician | Field | FSU | 1 | 18 (27) kCHF | | | It is worthwhile mentioning that one of the two available engineers foreseen for this activity is presently on a Fellow contract and can therefore disappear anytime. Page 8 of 19 | Tea | m Name | CIWCS - Cryo control system commissioning | | | | | |-------------|--------------------|-------------------------------------------|-------|--------|----------------|--| | Ran | ge of Action | Two adjacent sectors around an even point | | | | | | Pres | sence | One shift, five days | | | | | | Composition | | | | Needed | Missing | | | 4 | Technical Engineer | Field | Staff | 4 | 4 | | | 4 | Technician | Field | FSU | 4 | 122 (183) kCHF | | | 1 | Unicos Engineer | Control room | IS | 1 | 75 (113) kCHF | | A support team is available on call to assist the staff in the field during - the commissioning of the instrumentation and the control system, - the cool down and the fine tuning of the process control system (see Section 5.3) - the optimisation of the control system (see Section 5.4). | Tea | m Name | CIWSP - Support team | | | | | |-----|-------------------|-------------------------------------------|-------|--------|---------|--| | Ran | ige of Action | Two adjacent sectors around an even point | | | | | | Pre | sence | One shift, five days a week | | | | | | Con | nposition | | | Needed | Missing | | | 1 | Engineer | On call | Staff | 1 | 0 | | | 1 | Database Engineer | On call | Staff | 1 | 1 | | The Database Engineer is trained and is presently on a Fellow contract until September 2005. #### 6.3 COOL DOWN AND FINE TUNING OF THE CRYOGENIC SYSTEM The cool down of the magnets of the two sectors around an even point is carried-out by a cryogenic operation team composed of one engineer (S), two technicians (S) and four operators (IS) during normal working hours. The cryogenic instrumentation IST at cold is performed in parallel with cool down and also at nominal operation conditions. It consists in the follow-up of instrumentation behaviour during cool down, validation of instrumentation at nominal conditions, and check and tuning of the control logic during each phase of operation. This activity takes 10 weeks for the first two sectors and 8 weeks for the subsequent sectors. The cryogenic instrumentation team is composed of two engineers (S), two technical engineers (S), two technicians (S), and one Unicos engineer (IS). The team assists the operation team for the validation and tuning of the cryogenic instrumentation and controls. The costs for the missing IS and FSU are given for the commissioning of 2 sectors : nominal and two first sectors in brackets. | | m Name<br>nge of Action | COCD - Cryogenic Operation during initial cool down Two adjacent sectors around an even point | | | | | | |--------------------------------------|-------------------------|-----------------------------------------------------------------------------------------------|-------------|--------|----------------|--|--| | Presence One shift, five days a week | | | | | | | | | | | On-call 24h/day an | d 7days/wee | k | | | | | Composition | | | | Needed | Missing | | | | 1 | Engineer | On-call | Staff | 1 | 0 (1) | | | | 2 | Technician | Field | Staff | 2 | 0 (2) | | | | 2 | Operator | Field | IS | 2 | 0 | | | | 1 | Operator | On-call | IS | 2 | 0 (80-100)kCHF | | | Page 9 of 19 Depending on the parallelism of other cryogenic individual system tests (QRL, cryoplants ...) imposed by revisions of the installation schedule, the required engineers, technicians and operators could be all missing as shown by the figures in brackets. | Team Name | CICCT - Cryogenic Instrumentation IST during cool dov | wn | |-----------------|-------------------------------------------------------|------| | Range of Action | Two adjacent sectors around an even point | | | Presence | One shift, five days a week | | | Composition | Needed Miss | sinc | | COL | nposition | | | needed | Missing | |-----|--------------------|--------------|-------|--------|------------| | 2 | Engineer | Field | Staff | 2 | 2 | | 2 | Technical Engineer | Field | Staff | 2 | 2 | | 2 | Technician | Field | FSU | 2 | 40-50 kCHF | | 1 | Unicos Engineer | Control room | IS | 1 | 45-56 kCHF | One of the two engineers needed for this activity is presently on a Project Associate contract and can therefore disappear anytime; he is therefore considered as missing. # 6.4 OPERATION OF CRYOGENICS AND OPTIMIZATION OF THE CRYOGENIC SYSTEM DURING POWERING TESTS The cryogenic operation team maintains nominal operating conditions and recovery during the powering tests. These will take place in two shifts five days a week. During each shift one technician (S) and two operators (IS) will be deployed. They will be supervised by an engineer (S) who will be on call during normal working hours. This team is composed of the members of the team involved in the cool down (COCD) with the addition of the manpower required for supporting the powering tests in two shifts. During the powering tests, the Cryogenic Instrumentation team supports the Operation Team with one Engineer (S) and one Technician (S); it is active on the two sectors, for the optimization of the control system (e.g. quench recovery). The team members except the FSU, are already counted in the team for Cryogenic Instrumentation IST during cool down. The activity takes between 11 and 13 weeks depending on the number electrical of circuits on the sector. The costs for the missing IS and FSU are given for the commissioning of 2 sectors (11–13 weeks) | Team Name | COPT - Cryogenic Operation during Powering | |-----------------|--------------------------------------------| | Range of Action | Two adjacent sectors around an even point | | Presence | Two shifts, five days a week; | | | On-call 24h/day and 7days/week | | Cor | mposition | | | Needed | Missing | |-----|------------|---------|-------|--------|--------------| | 1 | Engineer | On call | Staff | 1 | 0 (1) | | 2 | Technician | Field | Staff | 4 | 0 (4) | | 2 | Operators | Field | IS | 4 | 105-125 kCHF | | 1 | Operators | On call | IS | 4 | 105-125 kCHF | Depending on the parallelism of other cryogenic individual system tests (QRL, cryoplants ...) imposed by revisions of the installation schedule, the required engineers, technicians and operators could be all missing as shown by the figures in brackets. Page 10 of 19 | Tea | am Name | CICOP - Optimization of the process control system at nominal conditions | | | | | | |-----|--------------------------------------|--------------------------------------------------------------------------|-------|--------|------------|--|--| | Ra | nge of Action | Two adjacent sectors around an even point | | | | | | | Pre | resence Two shifts, five days a week | | | | | | | | Co | mposition | | | Needed | Missing | | | | 1 | Engineer | Field | Staff | 1 | 0 | | | | 1 | Technician | Field | FSU | 1 | 25-30 kCHF | | | #### 6.5 ELECTRICAL QUALITY ASSURANCE There will be one team present in the field working one shift/day. It is composed of one expert and one technician. After the installation of the equipment is finished the Electrical Quality Assurance at warm will take two weeks. During the cool down equipment will be installed to monitor the Electrical Quality during the cool down. The Electrical Quality Assurance at cold will take 3 weeks. For both the warm and cold tests the same team will carry-out the tests provided they do not fall at the same time. A time lag of three weeks between the commissioning of the two sectors was introduced in the schedule given in Appendix 1 in order to ensure that this team can be deployed on both sectors. As the team is in principle only 5\*8=40 weeks in the tunnel, it seems prudent to rely on the installation teams for illness and holiday backup. | Tea | am Name | ELQA - Electrical Quality Assurance | | | | | |-----|---------------|-------------------------------------|-------|--------|---------|--| | Ra | nge of Action | One sector | | | | | | Pre | esence | One shift, five days a week | | | | | | Co | mposition | | | Needed | Missing | | | 1 | Expert | Field | Staff | 1 | 0 | | | 1 | Technician | Field | Staff | 1 | 0 | | #### 6.6 QUENCH PROTECTION INDIVIDUAL SYSTEM TESTS There will be one team present in the field working one shift/day. It is composed of one expert, one engineer and one technician. The QPS ISTs at warm include the fieldbus and detector tests and the dry tests of the extraction systems. The connection of the magnets and heaters will also take place during this phase. It is expected to take 2 days per sector. This will be followed by a final check of the system. After the cool down the QPS IST will be carried-out and they will last for 4 weeks. A time lag of three weeks between the commissioning of the two sectors was introduced in the schedule given in Appendix 1 in order to ensure that this team can be deployed on both sectors. As the team is in principle only 5\*8=40 weeks in the tunnel, it seems prudent to rely on the QPS powering teams for illness and holiday backup. | Tea | m Name | QPIST - Quench Protection ISTs | | | | |---------------------------------------------|---------------------|--------------------------------|-------|--------|---------| | Ran | ige of Action | One sector | | | | | <b>Presence</b> One shift, five days a week | | | | | | | Composition | | | | Needed | Missing | | 1 | Expert | Field | Staff | 1 | 0 | | 2 | Technician | Field | Staff | 2 | 2 | | 2 | Operator/Technician | Field | FSU | 2 | 0 | Page 11 of 19 #### 6.7 QUENCH PROTECTION DURING POWERING TESTS There will be two teams present in the field working two shifts per day. Each team is composed of half an expert, one engineer and one technician. The two teams carry-out the heater tests, energy extraction tests with current and support the powering teams in parallel in two sectors. As these teams will need all the time available, one back up team will be needed for holidays, illness etc. One backup team will also be sufficient when the commissioning of 4 sectors at a time will eventually be necessary. | Tear | n Name | QPPT - Quench Protection Powering | | | | | |-------------|--------------|-------------------------------------------|-----------|--------|---------|--| | Ran | ge of Action | Two adjacent sectors around an even point | | | | | | Pres | ence | Two shifts, five days a week | | | | | | Composition | | | - | Needed | Missing | | | 0.5 | Expert | Field | Staff | 3 | 0 | | | 1 | Engineer | Field | Staff, NI | 5 | 5 | | | 1 | Technician | Field | Staff, NI | 5 | 5 | | The calculation above also includes the backup team for the powering tests. #### 6.8 MACHINE INTERLOCK SYSTEM INDIVIDUAL SYSTEM TESTS Powering interlock system for superconducting magnets: During the individual system tests there will be one shift per day with one expert (CERN staff, member of the interlock team in AB-CO) and one senior technician. On the average, the tests will take about 40 days for two sectors and will include the installation and interface tests of the powering interlock controller in the LHC underground areas. | <b>Team Name</b> MIIST - Machine interlocks individual system tests | | | | tests | | | |---------------------------------------------------------------------|-------------------|-------------------------------------------|-------|--------|---------|--| | Rang | e of Action | Two adjacent sectors around an even point | | | | | | Prese | ence | One shift per day, five days a week | | | | | | Comp | position | | | Needed | Missing | | | 1 | Expert | Field | Staff | 1 | 0 | | | 1 | Senior technician | Field | FSU | 1 | 50 kCHF | | #### 6.9 MACHINE INTERLOCK SYSTEM SUPPORT FOR PC ON SHORT CIRCUITS The machine interlock team will contribute to the commissioning of some of the electrical circuits with sc magnets (main bending and quadrupole circuits), since the 13kA energy extraction system must be operational. The signal from the energy extraction system is transmitted via the powering interlocks to the power converters. During these tests there will be one shift per day with one expert (CERN staff, member of the interlock team in AB-CO) and one senior technician. On the average, the tests will take about 4 days for the two sectors. | Team | Name | MI-PCIST - Machir | MI-PCIST - Machine interlocks during PC short circuit tests | | | | | |-------|-------------|--------------------|-------------------------------------------------------------|--------|---------|--|--| | Rang | e of Action | Two adjacent sect | Two adjacent sectors around an even point | | | | | | Prese | ence | One shift per day, | One shift per day, five days a week | | | | | | Comp | osition | | | Needed | Missing | | | | 1 | Expert | Field | Staff | 1 | 0 | | | Staff 1 0 Field Senior Technician Page 12 of 19 #### 6.10 MACHINE INTERLOCK SYSTEM DURING POWERING TESTS During this phase, the machine interlock team will commission the powering interlocks for the superconducting magnets and provide support during the commissioning of the electrical circuits up to nominal current. During the powering tests there will be two shifts per day. During each shift, there will be two interlock teams. Each team consists of two people: one expert (CERN staff, member of the interlock team in AB-CO) and one senior technician. In addition, there will be one expert and one senior technician on call to support the powering procedures up to nominal current once the interlock system is fully commissioned. They will spend about 30% to 50% of their time on this duty. The senior technicians require some knowledge of the interlock system and should be trained some months in advance. | Ran | m Name<br>ige of Action<br>sence | MIPT - Machine interlocks during powering tests<br>Two adjacent sectors around an even point<br>Two shifts per day, five days a week | | | sts | |-----|----------------------------------|--------------------------------------------------------------------------------------------------------------------------------------|-----------|--------|---------| | Con | nposition | | | Needed | Missing | | 1 | Expert | Field | Staff | 4 | 0 | | 1 | Expert | On call | Staff | 0.6 | 0 | | 1 | Senior Technician | Field | Staff, NI | 4 | 4 | | 1 | Senior Technician | On call | Staff, NI | 1 | 1 | ## 6.11 POWER CONVERTER INDIVIDUAL SYSTEM TESTS After the installation of the equipment in the UAs, RRs and the tunnel, a 3 week campaign will be carried out by the teams of TS-EL and TS-CV: they will connect the AC, DC and water. This will be followed by the short circuit test which is the PCIST proper. There will be one team present in the field working one shift per day and five days a week. It is composed of half of one engineer (S), one senior technician (S), two engineers (FSU) and three technicians (FSU) for two adjacent sectors. Support from specialists (S) having performed the reception tests will be available. | <b>Team Name</b> PCIST - Power Converter ISTs | | | | | | |------------------------------------------------------------------|-------------------|-----------------------------|-------|--------|---------| | <b>Range of Action</b> Two adjacent sectors around an even point | | | | | | | Prese | ence | One shift, five days a week | | | | | Composition | | | | Needed | Missing | | 0.5 | Engineer | Field | Staff | 0.5 | 0 | | 2 | Engineer | Field | FSU | 2 | 0 | | 1 | Senior Technician | Field | Staff | 1 | 0 | | 3 | Technician | Field | FSU | 3 | 0 | | | | | | | | #### 6.12 POWER CONVERTERS DURING POWERING TESTS Two senior engineers (one engineer in charge per week) will supervise and organize these tests in close collaboration with the Coordination of Hardware Commissioning. There will be one team present in the field working two shifts per day (6h-22h) and five days a week. The team will be in charge of the powering tests of both sectors around an even point. The team is composed of two technicians (FSU) present in the field during each shift: they are supported by two engineers (S+FSU) and one technician (S) for these tests and available on request but not necessarily present in the field all the time. They are in charge for one week and their presence in the field is 8h per day. Page 13 of 19 Support from specialists (S) will be available: 6 FTE engineers and 10 FTE technicians. | Tea | am Name | PCPT - Power Conve | erter Power | ing | | |-----|-----------------------|----------------------|-------------|--------|---------------| | Ra | nge of Action | Two adjacent secto | | | | | Pre | esence | Two shifts, five day | s a week | | | | Co | mposition | | | Needed | Missing | | 1 | Supervision | 8h per day | Staff | 1 | 0 | | | engineer | | | | | | 1 | Engineer in charge | 8h per day | Staff | 1 | 0 | | 1 | Engineer | 8h per day | FSU | 1 | 0 | | 1 | Technician | 8h per day | Staff | 1 | 0 | | 2 | Technician | Field | FSU | 5 | 400 kCHF/year | | 7 | Specialist engineer | 8h per day | Staff | 7 | 1.5 | | 9 | Specialist technician | 8h per day | Staff | 9 | 2.5 | The evaluation of the missing staff is based on the AB Staff plan made in October 2004 with the assumptions of the running of the PS complex and SPS in 2006 during the powering tests (Basic Assumption 8). #### 6.13 COORDINATION OF HARDWARE COMMISSIONING The hardware commissioning team will be present in the field control rooms, will intervene in case of events of any nature impairing on the smooth progress of the commissioning and will be involved in administrative work related to the handling and the management of test data and its interpretation. | <b>Team Name</b> HCC - Hardware Commissionin | | | | Coordination | | | |----------------------------------------------|---------------|-------------------------------------------|-------|--------------|---------|--| | Ra | nge of Action | Two adjacent sectors around an even point | | | | | | Pre | esence | Two shifts, five days a week | | | | | | Co | mposition | | | Needed | Missing | | | 2 | Engineer | Field | Staff | 6 | 4 | | | 2 | Technician | Field | Staff | 6 | 6 | | #### 6.14 CONTROL SYSTEM SUPPORT A team from the AB-CO Group will provide field support, with additional on call support, for the entire infrastructure it supplies. Because of the wide range of systems being considered different expertise is required to provide these services for both the industrial control systems and the accelerator control systems. The field support will be a technician present at the even point being commissioned with on-call backup. This level of service is similar to the one provided to accelerator operations. In order to ensure this it is necessary to decouple the services given to the CCC and to the FCR for hardware commissioning. Therefore additional personnel is required during the hardware commissioning periods. It is expected that the interventions take place within one hour from the call. | Tea | ım Name | COFL – First Line S | COFL – First Line Support | | | | | | |-----------------|------------|------------------------------|-------------------------------------------|--------|---------|--|--|--| | Range of Action | | Two adjacent sect | Two adjacent sectors around an even point | | | | | | | Presence | | Two shifts, five days a week | | | | | | | | Cor | nposition | | | Needed | Missing | | | | | 1 | Engineer | On call 8 hours per 24 hours | Staff | 1 | 0 | | | | | 1 | Technician | Field | Staff | 3 | 1 | | | | Page 14 of 19 An early feature of operating a complex system such as the LHC hardware will be a surge in demand for evolution and improvement of the control software. Again considering the range of expertise required, the parallel developments for beam commissioning and comparing with the LEP experience 2 engineers are needed during the hardware commissioning period. | Tea | am Name | COSS – Controls Software Support | | | | | | |-----|-----------------------|-------------------------------------------|----------|--------|--------------|--|--| | Ra | nge of Action | Two adjacent sectors around an even point | | | | | | | Pre | esence | One shift per day, five days a week | | | | | | | Co | mposition | | | Needed | Missing | | | | 1 | Software Engineer | Field | Staff/IS | 1 | 1 or | | | | | (Industrial Control) | | | | 200kCHF/year | | | | 1 | Software Engineer | Field | Staff/NI | 1 | 1 | | | | | (Accelerator Systems) | | | | | | | #### 6.15 OPERATION A team from the AB-OP Group will support the hardware commissioning activities by manning the field control room or the console devoted to Hardware Commissioning in the CCC with one operator during two shifts throughout the commissioning of the LHC without beam. The duty of the operator and the technician associated to him/her from the Hardware Commissioning Coordination team is to give assistance in terms of status information, liaison with other teams, taking over the monitoring of automatic procedures, etc. | Tear | n Name | ABOP - Operation | ABOP - Operation | | | | | | |-----------------|----------|---------------------|-------------------------------------------|--------|---------|--|--|--| | Range of Action | | Two adjacent sect | Two adjacent sectors around an even point | | | | | | | Presence | | Two shifts, five da | Two shifts, five days a week | | | | | | | Com | position | | | Needed | Missing | | | | | 1 | Operator | Field | Staff | 4 | 0 | | | | | 0.5 | Engineer | Field | Staff | 1 | 0 | | | | The staff required to support the hardware commissioning is in the AB-OP Group Staff Plan of October 2004 with the assumption of the running of the PS complex and SPS in 2006 but not more than two sectors are commissioned in parallel (Basic Assumption 1 and 8). #### 7. SUMMARY During the exercise, the Groups concerned have carefully looked at the occupation profile of the resources requested in order to ensure an optimal occupation of the resources. Obviously these profiles are not flat, they present peaks and dips which will be smoothed when the whole picture of the complete commissioning becomes known. The figures given for each team have been integrated in one single table given in Appendix II. They indicate that the **personnel involved in the individual system tests and the hardware commissioning has been evaluated to 143 of which 46 are missing**. An additional budget for IS and FSU of 1.335 MCHF is also needed. Page 15 of 19 | | Missing | Possible<br>Source | |---------------------------------------------|---------|--------------------| | Cryogenic Instrumentation / Process Control | | | | Technical Engineer | 8 | Staff, NI | | Engineer | 2 | Staff, NI | | Database Expert | 1 | Staff | | Quench Protection | | | | Technician | 7 | Staff, NI | | Engineer | 5 | Staff, NI | | Machine Interlocks | | | | Technician | 5 | Staff, NI | | Electrical Engineering (Power Converters) | | | | Technician | 3 | Staff | | Engineer | 2 | Staff | | Commissioning Coordination | | | | Technician | 6 | Staff | | Engineer | 4 | Staff, NI | | Controls | | | | Technician | 1 | Staff | | Engineer | 2 | Staff, NI, IS | # 8. CONCLUSIONS We would like to emphasize that the figures above are strongly coupled to the scenario given in Appendix I and to the basic assumptions given in Chapter 2: a modification of any of these (e.g. increased parallelism, more than two sectors in parallel, two sectors not situated around an even point, etc.) will impact both on the personnel needed and the personnel missing. The impact has in some cases been included in the tables. Where the missing personnel is identified as staff, it is requested that they are hired a year in advance of the start of the test and commissioning activity for obvious needs of training. Page 16 of 19 #### 9. REFERENCES - [1] H.Thiesen et al., The Power Converters Connected to the DC Cables in Short Circuit, LHC-R-HCP-0001 released - [2] F. Rodríguez-Mateos et al., General Procedure for the Commissioning of the Electrical Circuits of a Sector, LHC-D-HCP-0001 released - [3] M. Zerlauth et al., Interlock tests prior to the connection of the power cables to the DFB leads, LHC-R-HCP-0002 in preparation - [4] F. Rodríguez-Mateos et al., Powering of the superconducting circuits of a powering sub-sector up to nominal current, LHC-R-HCP-0003 in preparation - [5] R. Denz, K. Dahlerup-Petersen, Individual system tests of the Quench Protection System, LHC-DQ-TP-0001 in preparation - [6] M. Zerlauth et al., Individual system tests of the Power Interlock Controllers, LHC-CI-TP-0001 in preparation - [7] D. Bozzini, The Electrical Quality Assurance Programme during installation and commissioning LHC-DE-TP-0001 in preparation - [8] P. Gomes et al., Individual system tests of the cryogenic instrumentation, LHC-QI-TP-0001 in preparation - [9] O. Brunner et al., The Commissioning of the RF System in Point 4, LHC-A-HCP-0001 released Page 17 of 19 Staff 3 0 Staff, NI 5 5 Staff, NI 5 Page 18 of 19 | APPENDIX II. : | | l. : | SUMMARY TABLE | | | | | | | |----------------|-------|--------|---------------------|--------------|----------|--------------|---------------|----------------------------------------|-----------------------------| | | | | | | | | | | | | | Team | Number | | Presence | Category | Needed Staff | Missing Staff | Missing Staff if increased parallelism | Cost of FSU or IS<br>[kCHF] | | | COLPT | 1 | Technician | Field | Staff | 1 | 0 | | | | | COLPT | 2 | Operators | Field | IS | 2 | 0 | | | | | CIWSU | 4 | Technical Engineer | Field | Staff | 4 | 2 | | | | | CIWSU | 4 | Technician | Field | FSU | 4 | • | | 70 | | | CIWCE | 2 | Engineer | Field | Staff | 2 | 0 | | 4.0 | | | CIWCE | 1 | Technician | Field | FSU | 1 | | | 18 | | | CIWCS | 4 | Technical Engineer | Field | Staff | 4 | 4 | | 400 | | | CIWCS | 4 | Technician | Field | FSU | 4 | | | 122 | | | CIWCS | 1 | Unicos Engineer | Control room | IS | 1 | _ | | 75 | | | CIWSP | 1 | Engineer | On-call | Staff | 1 | 0 | | | | | CIWSP | 1 | Database Engineer | On-call | Staff | 1 | 1 | | | | | COCD | 1 | Engineer | On-call | Staff | 1 | 0 | 1 | | | | COCD | 2 | Technician | Field | Staff | 2 | 0 | 2 | | | | COCD | 2 | Operator | Field | IS | 2 | 0 | | | | | COCD | 1 | Operator | On-call | IS | 2 | 0 | | 80 | | | CICCT | 2 | Engineer | Field | Staff | 2 | 2 | | | | | CICCT | 2 | Technical Engineer | Field | Staff | 2 | 2 | | | | | CICCT | 2 | Technician | Field | FSU | 2 | | | 40 | | | CICCT | 1 | Unicos Expert | Field | IS | 1 | _ | | 45 | | | COPT | 1 | Engineer | On call | Staff | 1 | 0 | 1 | | | | COPT | 2 | Technician | Field | Staff | 4 | 0 | 4 | | | | COPT | 2 | Operators | Field | IS | 4 | | | 105 | | | COPT | 1 | Operators | On call | IS | 4 | | | 105 | | | CICOP | 1 | Engineer | Field | Staff | 1 | 0 | | | | | CICOP | 1 | Technician | Field | FSU | 1 | | | 25 | | | ELQA | 1 | Expert | Field | Staff | 1 | 0 | | | | | ELQA | 1 | Technician | Field | Staff | 1 | 0 | | | | | QPIST | 1 | Expert | Field | Staff | 1 | 0 | | | | | QPIST | 2 | Technician | Field | Staff | 2 | 2 | | | | | QPIST | 2 | Operator/Technician | Field | FSU | 2 | 0 | | | Field Field Field 0.5 Expert 1 Engineer 1 Technician QPPT QPPT QPPT Page 19 of 19 | Team | Number | | Presence | Category | Needed Staff | Missing Staff | Missing Staff if<br>increased parallelism<br>Missing FSU or IS<br>[KCHF] [KCHF] | |-------|--------|----------------------|------------|-----------|--------------|---------------|---------------------------------------------------------------------------------| | MIIST | 1 | Expert | Field | Staff | 1 | 0 | | | MIIST | 1 | Senior technician | Field | FSU | 1 | | 50 | | MI- | 1 | Expert | Field | Staff | 1 | 0 | | | PCIST | | · | | | | | | | MI- | 1 | Senior Technician | Field | Staff | 1 | 0 | | | PCIST | | | | | | | | | MIPT | 1 | Expert | Field | Staff | 4 | 0 | | | MIPT | 1 | Expert | On call | Staff | 0.6 | 0 | | | MIPT | 1 | Senior Technician | Field | Staff, NI | 4 | 4 | | | MIPT | 1 | Senior Technician | On call | Staff, NI | 1 | 1 | | | PCIST | 0.5 | Engineer | Field | Staff | 0.5 | 0 | | | PCIST | 2 | Engineer | Field | FSU | 2 | 0 | | | PCIST | 1 | Senior Technician | Field | Staff | 1 | 0 | | | PCIST | 3 | Technician | Field | FSU | 3 | О | | | | 1 | Supervision | 8h per day | Staff | 1 | О | | | PCPT | | engineer | | | | | | | PCPT | 1 | Engineer in charge | 8h per day | Staff | 1 | 0 | | | PCPT | 1 | Engineer | 8h per day | FSU | 1 | 0 | | | PCPT | 1 | Technician | 8h per day | Staff | 1 | 0 | | | PCPT | 2 | Technician | Field | FSU | 5 | | 400 | | PCPT | 7 | Specialist engineer | 8h per day | Staff | 7 | 1.5 | | | | 9 | Specialist | 8h per day | Staff | 9 | 2.5 | | | PCPT | | technician | | | | | | | HCC | 2 | Engineer | Field | Staff | 6 | 4 | | | HCC | 2 | Technician | Field | Staff | 6 | 6 | | | COFL | 1 | Engineer | on call 8h | Staff | 1 | 0 | | | COFL | 1 | Technician | Field | Staff | 3 | 1 | 200 | | | 1 | Software Engineer | Field | Staff/IS | 1 | 1 | | | COSS | 4 | (Industrial Control) | E | O1 (C/N11 | 4 | _ | | | | 1 | Software Engineer | Field | Staff/NI | 1 | 1 | | | COSS | | (Accelerator | | | | | | | COSS | 1 | Systems) | Eiold | Ctoff | 1 | 0 | | | ABOP | 1 | Operator | Field | Staff | 4 | 0 | | | ABOP | 0.5 | Engineer | Field | Staff | 1 1 1 2 | 0 | 1005 | | | | | | | 143 | 45 | 1335 |